

HAL
open science

Universality of the DNA methylation codes in Eucaryotes

Benoît Aliaga, Ingo Bulla, Gabriel Mouahid, David Duval, Christoph Grunau

► **To cite this version:**

Benoît Aliaga, Ingo Bulla, Gabriel Mouahid, David Duval, Christoph Grunau. Universality of the DNA methylation codes in Eucaryotes. *Scientific Reports*, 2019, 9, pp.173. 10.1038/s41598-018-37407-8 . hal-01905101

HAL Id: hal-01905101

<https://hal.science/hal-01905101>

Submitted on 25 Oct 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 Universality of the DNA methylation codes in Eucaryotes

2 Benoît Aliaga¹, Ingo Bulla^{1,2,3}, Gabriel Mouahid¹, David Duval¹ and Christoph
3 Grunau^{1*}

4
5 (1) Univ. Perpignan Via Domitia, IHPE UMR 5244, CNRS, IFREMER, Univ.
6 Montpellier, F-66860 Perpignan, France

7 (2) Institute for Mathematics and Informatics, University of Greifswald,
8 Greifswald, Germany

9 (3) Department of Computer Science, ETH Zürich, Zürich, Switzerland

10
11 * Correspondence to christoph.grunau@univ-perp.fr
12

13 **Abstract:**

14 Genetics and epigenetics are tightly linked heritable information classes. Question arises if
15 epigenetics provides just a set of environment dependent instructions, or whether it is integral part
16 of an inheritance system. We argued that in the latter case the epigenetic code should share the
17 universality quality of the genetic code. We focused on DNA methylation. Since availability of
18 DNA methylation data is biased towards model organisms we developed a method that uses kernel
19 density estimations of CpG observed/expected ratios to infer DNA methylation types in any
20 genome. We show here that our method allows for robust prediction of mosaic and full gene body
21 methylation with a PPV of 1 and 0.87, respectively. We used this prediction to complement
22 experimental data, and applied hierarchical clustering to identify methylation types in ~150
23 eucaryotic species covering different body plans, reproduction types and living conditions. Our
24 analysis indicates that there are only four gene body methylation types. These types do not follow
25 phylogeny (i.e. phylogenetically distant clades can have identical methylation types) but they are
26 consistent within clades. We conclude that the gene body DNA methylation codes have universality
27 similar to the universality of the genetic code and should consequently be considered as part of the
28 inheritance system.

29
30
31
32
33
34

1 **Introduction**

2 Living organisms are biological systems in which the complex interaction between different
3 elements such as the nuclear genotype and epigenotype factors and the environment brings about a
4 phenotype that develops and evolves over time^{1,2}. For a complete understanding and potential
5 control of biological processes such as development and evolution, it is therefore necessary to
6 understand as many elements of biological systems as possible. In the present work, we focus on
7 the epigenotype unit that we operationally define as any modification of the chromatin-DNA
8 complex that has an impact on the expression and function of genes³. Epigenetic information can be
9 stored in a multitude of bearers such as histone modifications, non-coding RNA, the topology of the
10 nucleus, and methylation of DNA. DNA methylation has been one of the most studied epigenetic
11 marks since its discovery in 1948⁴. Methylation occurs at positions 4 and 5 of the pyrimidine ring of
12 cytosine forming either 4-methyl-cytosine (4mC) or 5-methyl-cytosine (5mC), or at position 6 of
13 the purine ring in 6-methyl-adenine (6mA). 6mA and 4mC were believed to occur only in bacteria
14 but recent advances in sequencing technology made it possible to detect them also in eukaryotic
15 species. A specific database (MethSMRT) was dedicated to these modifications⁵, and the available
16 experimental data were used to train an algorithm to predict the occurrence of 4mC⁶ in DNA based
17 on sequence features. We will focus here on 5mC and to facilitate the readability use the term *DNA*
18 *methylation* for this purpose.

19 In most eukaryotes, 5mC is overrepresented or even restricted to the dinucleotide CpG context,
20 where ‘p’ stands for the phosphodiester linkage between the cytosine (C) and the guanine (G). In
21 plants, the 5mC can occur in other contexts such as CpHpG or CpHpH, where ‘H’ stands for A, C
22 or T (reviewed in Vanyushin⁷). In contrast, in certain molds, methylation occurs preferentially
23 (>60%) in CpAs⁸. DNA methylation is catalyzed by a family of enzymes called DNA
24 methyltransferase (DNMT) composed of 3 canonical members (DNMT 1, 2 and 3)⁹. After
25 replication, 5mC will be maintained by the activity of DNMT1, which has a high affinity to hemi-
26 methylated DNA, and that methylates immediately after replication the newly synthesized strand,
27 reproducing methylation patterns in CpG dinucleotide with a fidelity of roughly 99.9%¹⁰ thus
28 allowing for mitotic heritability of DNA methylation patterns. The role of DNMT2 is controversial
29 because it has little DNA methylation activity¹¹ but is able to methylate cytosine 38 in the anticodon
30 loop of aspartic acid transfer RNA¹² and some authors propose therefore to replace DNMT2 by
31 tRNA (Cytosine(38)-C(5))-Methyltransferase TRDMT1¹³. There are species, such as the model
32 organism *Drosophila melanogaster*, that have only DNMT2 and do not possess 5-methyl-cytosine
33 in their genome, or DNA methylations is so low that it is very difficult to detect^{11,14,15}. These
34 enzymes have distinct roles due to the presence of different domain structures. DNA methylation is

1 established by DNMT3 that can methylate the two strands of the DNA *i.e.* has a *de novo*
2 methylation function¹⁶. Various DNA methylation contexts are found across the plant and animal
3 kingdoms. There are species where 5mC is present all over the genome (global methylation) while
4 others can be entirely devoid of methylation. In species with global DNA methylation, only small
5 regions, among them promoters and other regulatory elements, are methylation-free¹⁷. If 5mC
6 occurs in the promoters of vertebrates, it has a repressive action on the gene transcription¹⁸.
7 Invertebrates often have a mosaic-type methylation pattern with high methylation in almost all CpG
8 in large blocks of genomic DNA interspersed with almost entirely unmethylated blocks. Changes in
9 DNA methylation occur during organ regeneration¹⁹, aging^{20,21}, in response to bacterial infection²²,
10 as well as flowering time and root length in *Arabidopsis thaliana*²³, just to name a few examples.
11 DNA methylation was therefore proposed as a language in which environment and genome talk to
12 each other. Other authors have seen DNA methylation primarily as a genomic defense system
13 against parasitic genomic elements¹⁷.

14 Given the apparent heterogeneity of DNA methylation patterns and the multitude of biological
15 processes involved it was suggested that DNA methylation evolved in every phylogenetic clade
16 towards a specific role in controlling gene expression. Essentially, the question is whether or not
17 there is universality in the DNA methylation epigenetic code, conceptually similar to the
18 universality of the genetic code, or if DNA methylation is non-universal and specific to every
19 evolutionary unit. We wished to address this question through the analysis of the evolution of DNA
20 methylation. Here, an obstacle is that a comprehensive analysis of DNA methylation patterns in a
21 wide range of different species is missing. There are currently methods available that allow, in
22 principle, for determining genome-wide DNA methylation patterns (“methylomes”) at a single base
23 resolution. Since DNA methylation patterns can be different in different organisms of a species or
24 even tissues of an individual, for a given species several methylomes can exist. A review of the
25 available data in different databases and in the literature showed that there is a strong bias towards
26 model organisms: there are at least 300 methylomes available for human, mouse and the model
27 plant *A. thaliana*, but only 63 for a total of 16 other species
28 (<http://smithlabresearch.org/software/methbase/> and Céline Cosseau, pers. communication). As a
29 consequence, global conclusions about the function and importance of DNA methylation are
30 actually based on a very limited and biased amount of data. For this reason, it remains challenging
31 to derive the general rules (if any) that govern DNA methylation in the different branches of the
32 “tree of life”. A potential solution to the caveat that experimental “wet bench” data is missing is to
33 infer DNA methylation indirectly with computational method^{24,25}. The basis for this is that
34 methylated CpG sites mutate relatively frequently compared to the other dinucleotides over
35 evolutionary time²⁶. If a cytosine is deaminated, a deoxy-uracil will form, which is not stable in

1 DNA: it will rapidly be excised by uracil glycosylase and replaced by cytosine. In contrast, 5mC
2 deamination generates thymine, which is less efficiently processed by the DNA repair machinery.
3 Despite the existence of a specific repair mechanism that restores G/C mismatch, the mutation rate
4 from 5mC to T is therefore 10-fold to 50-fold higher than other transitions, depending on local GC
5 content²⁷. For Humans, it was estimated that within 20 years, 0.17% of 5mC in the genome were
6 converted into thymine²⁸. If 5mC occurs predominantly in CpG pairs, the above-mentioned
7 mechanism will increase the mutation rate from CpG to TpG or CpA and induce an
8 underrepresentation of CpG²⁹. Therefore, CpG observed/expected ratio (CpG o/e) in gene bodies
9 can be used to predict if a species' DNA is methylated in gene bodies or not^{26,30,31}. In other words,
10 gene bodies of a species are not methylated when the CpG o/e ratio is in average close to 1, and
11 methylated for an average ratio far below 1. Low CpG o/e is not a condition for methylation but a
12 consequence of it. It is important to note that this is a species-level prediction that uses methylation
13 signatures that pass through the germ-line and need several generations of mutation accumulation to
14 be detectable. It cannot be used to predict methylation changes of individual genes within shorter
15 periods.

16 These predictions were tested in at least 13 studies comparing CpGo/e to methylation levels
17 obtained with various methods (Table 1 and Supplementary file 1). All came to the conclusion that
18 CpGo/e ratios correlate well (inversely) with methylation levels when species were compared.
19 Nevertheless, there remain technical challenges. For instant, in the past, prediction of *in silico* DNA
20 methylation based on Gaussian distributions, that are relatively straightforward to implement, were
21 used to describe the frequency distribution of CpGo/e ratios³²⁻³⁵. But in many species, frequency
22 distributions of CpGo/e ratios are complex or skewed and Gaussian distribution is not suitable. In
23 our hands, only for 58 out of 83 cases (65%) Gaussian mixtures allowed for description of the
24 distribution³⁶. These values are comparable to what was found by Bewick and colleagues who used
25 CpG o/e ratios in transcriptomes of 124 species of which only 50 (40.32%) were described correctly
26 with Gaussian mixtures³⁷. We have also tested non-Gaussian distributions and the results were even
27 less conclusive than Gaussian distributions: out of 83 only 41% delivered an exploitable result.
28 Therefore, we have developed a new tool, called Notos, to identify DNA methylation signatures
29 within CpGo/e ratios based on kernel density estimations³⁶. This novel algorithm delivers robust
30 descriptions of frequency distributions of CpGo/e ratios for up to 172,000 input sequences.

31 Here, we have applied this software to predict DNA methylation with CpGo/e ratios in a total of
32 634 species and to use the results in combination with publicly available experimental data to infer
33 evolution of DNA methylation over the eukaryotic tree of life. We applied Notos on coding
34 sequences coming from three databases (dbEST, CleanEST, and CDS/cDNA). Our results show
35 clearly (i) that DNA methylation prediction by CpGo/e ratio is robust, (ii) that only four types of

1 DNA methylation can be identified in all species despite their wide range of genome sizes,
2 environments, body plans, reproduction types etc., and (iii) that DNA methylation types does not
3 follow phylogeny but is consistent within clades suggesting evolutionary constraints. Taken
4 together our analysis delivers arguments for the idea of the universality of the role of DNA
5 methylation that is preserved through evolution.

6 **Results**

7 *CDS and cDNAs are the less biased data and thus the best choice for a pan-species study*

8 We focused in this study on gene body DNA methylation. Annotated genomes are now available
9 for many species, but messenger RNA sequence data is even more abundant and mRNA is
10 representative of gene body DNA sequences. They could therefore be used instead of DNA
11 sequence, but mRNA data is for historical reasons stored in different forms and in different
12 databases. We reasoned that data quality will be critical for providing unbiased estimation of DNA
13 methylation in gene bodies and therefore conducted a comparative pilot study to identify the best
14 possible data source for the subsequent pan-species study. We used coding/transcript sequences
15 from full genome annotations (CDS), dbEST, and cleanEST (details in Supplementary file 2). A
16 total of 127 species are in common between CDS and dbEST, and 92 species were in common
17 between dbEST and cleanEST. Only 29 species were common to all three databases
18 (Supplementary file 3). We produced Notos CpGo/e profiles for all intersecting datasets and
19 proceeded to visual inspection. In 11 out of 29 cases (38%) we identified discrepancies in at least
20 one out of the three profiles and decided to clarify their origins by a detailed analysis of the
21 sequences under the differential peaks. An in-depth analysis revealed that these discrepancies were
22 either due to contaminations during the sequencing process, reflect co-occurrence of other species,
23 or are due to bias in data acquisition. For instance, for *Trichoplax adhaerens*, *Anolis carolinensis*
24 (green anole lizard) and *Cordyceps militaris* one or two additional shoulder peaks in dbEST and
25 CleanEST datasets. We isolated the sequences contained in these peaks (dbEST and Clean EST)
26 and performed a Blast2GO analysis with the aim to know their origins and functions. For the anole
27 lizard (Supplementary figure 1), two peaks were isolated (peak 1: 0.92-1.08 and peak 2: 1.14-1.22),
28 representing 7,030 and 4,922 sequences, respectively. The majority of sequences under peak 1 in
29 the dbEST profile correspond to chloramphenicol O-acetyltransferase used in bacterial cloning
30 vectors. It is therefore likely that these sequences represent contaminations from the EST library
31 generation procedure. Sequences under peak 2 present homologies with sequences from
32 apicomplexans (plasmodium), and platyhelminths suggesting presence of such parasites in the
33 initial biological sample. For *T. adhaerens*, a peak was isolated (1.22-1.35), which represents 1,609

1 ESTs. Most of the sequences under the dbEST peak were identified by Blast2GO as ‘other’. Since
2 *T. adherens* is known to contain intracellular bacteria³⁸ we believe that these sequences originate
3 from them (Supplementary figure 2). For the mold *C. militaris*, two peaks were isolated (1.14-1.22,
4 and 1.26-1.32). For the sequences under these peaks, homologies with other fungi sequences were
5 found. We conclude that, in all three species, the additional modes occurred due to presence of
6 sequences from other species, either through contamination during RNA extraction and library
7 preparation, or as co-purification from naturally occurring symbionts or parasites.
8 In other species, we identified other sources of bias in the transcript data. For instance, in *Bombyx*
9 *mori* an ovarian library cleanEST showed an additional weak shoulder peak. We isolated the 769
10 sequences under this peak (0.40-0.60). The gene ontology showed that all sequences coded for the
11 ribosomal protein SA (RPSA). In human, RPSA genes are indeed highly expressed in the ovary but
12 no data are available for other species. Nevertheless, it seems unlikely that the high abundance of
13 RPSA ESTs reflects an expression bias. We speculate that the research interest of the submitters
14 focused on this particular gene and that therefore many individual EST were submitted
15 (Supplementary figure 3). Also in the duck (*Anas platyrhynchos*), we found a shoulder peak at 0.57
16 and 0.59 in data from dbEST and Clean EST. Sequences under this peak corresponded to an EST
17 library exclusively composed of immunoglobulins (146 sequences), reflecting probably a bias
18 introduced by specific research interests (Supplementary figure 4). Interestingly, these sequences
19 had a CpGo/e ratio between 0.5 and 0.8 suggesting hypomethylation, and in human,
20 immunoglobulin genes in lymphoid cells are indeed undermethylated during differentiation³⁹.

21 Finally, when we compared profiles with two peaks (bimodality), where we had noticed differences
22 between CDS (derived from genomes) and dbEST/CleanEST (mRNA) for three invertebrate and
23 one plant species (*Crassostrea gigas*, *Nasonia vitripennis*, *Nematostella vectensis* and *Oryza sativa*)
24 (Supplementary figures 5-8): mRNA derived profiles showed a higher peak in genes predicted to be
25 methylated. Gene body methylation is suspected to increase transcription^{40,41}. The principal
26 differences between CDS and EST data is that for the former only one FASTA sequence per gene is
27 considered while for the later potentially several FASTA sequences for a gene could be present. We
28 therefore hypothesized that RNA abundance induced the bias in EST data. To test this hypothesis,
29 we performed a RNA-seq analysis in these four species. We found that genes under the low CpGo/e
30 peak (presumably hypermethylated) show higher median RNA amounts than genes under the high
31 CpGo/e peak (this presumably hypomethylated). mRNA FPKM medians are 1.95 to 5.45 higher in
32 presumably hypermethylated gene bodies (Supplementary figure 5-8). We conclude that this
33 expression difference is probably the origin of the bias in EST datasets.

1 In summary, dbEST and cleanEST have the advantage of being large repositories with data for
2 many species, but for the purpose of our study we considered them too noisy. A complete list of
3 species for each dataset is in supplementary file 4.

4 *CpGo/e clustering identifies four types of gene body DNA methylation*

5 After having firmly established that cDNA provides an unbiased data basis, CpG o/e clustering was
6 carried out on the 142 species for which CDS or cDNA were available. Parameters for mode
7 number (n), mode positions (Mo), skewness (sk), and standard deviation (SD) of CpGo/e values
8 were iteratively changed using species with known gene body DNA methylation. For further
9 analysis, we used the following features that produced four clusters of CpGo/e: (cluster 1) species
10 with one mode $Mo \geq 0.69$ and $SD < 0.12$, (cluster 2) species with one mode $Mo \geq 0.69$ and $SD \geq$
11 0.12 , (cluster 3) species with one mode $Mo < 0.69$, and (cluster 4) species with (a) two modes or (b)
12 one mode and a skewness smaller than -0.04 . Results are in supplementary file 5 and supplementary
13 figure 9. We then associated the four clusters with known methylation types.

14 Fourteen species (9.72 %), from different phylogenetic groups (*e.g.* Ascomycota, Apicomplexa,
15 Basidiomycota, Plathyhelminthes and Arthropoda) constitute the cluster 1. All the species have a
16 CpGo/e mode position mode above 0.69 (the mean CpGo/e peak position is 1.00), a weak negative
17 skewness ($mean_{absolute\ Q50\ skewness} = -0.0019$) and a narrow standard deviation ($mean_{SD} = 0.11$). For 4
18 species (29%), experimental data on DNA methylation was available in the literature. All these
19 species showed either absence of DNA methylation in the gene bodies or extremely low levels
20 (Supplementary file 5). The latter was found in only one species (*Chlamydomonas reinhardtii*) where
21 WGBS revealed methylation in exons but still it was 20-30 times weaker compared to other plant
22 species in the same study. We qualify cluster 1 as “ultra-low gene body methylation” (type 1).

23 It could be argued that absence of gene body methylation is simply a consequence of absence of
24 enzymatic methylation activity. We therefore performed a metanalysis of existing literature data
25 concerning DNMT presence. In cluster 1, 6 out of 14 species have DNMT2 or TRDMT1, and one
26 specie has DNMT1 and DNMT2. Only the *de-novo* methylase DNMT3 is absent in this cluster.
27 Absence of methylation does therefore not indicate necessarily absence of DNMT genes
28 (Supplementary file 5).

29 Cluster 2 is constituted by 60 species (41.67 %), also from different phylogenetic groups
30 (apicomplexa, oobionta, rhodonbionta, ascomycota, basidiomycota, nematoda, platyhelminthes,
31 annelida, arthropoda, ctenophora, chordata, embryophyta). As in the cluster 1, species present in the
32 second cluster have a mode position > 0.69 with a mean mode position very close to the first cluster

1 (mean CpGo/e position is 0.92) and a mean absolute Q50 skewness of 0.0012. However, in contrast
2 to cluster 1, a wide standard deviation (mean_{SD} = 0.18) has been observed. Literature data were
3 available for 18 species (30%). For 6 species (*Schizosaccharomyces pombe*, *Aspergillus flavus*,
4 *Brugia malayi*, *Meloidogyne incognita*, *Tribolium castaneum*, *Drosophila melanogaster*) no
5 methylation was reported. Methylation in 6 species (*Schistosoma mansoni*, *Schistosoma japonicum*,
6 *Fasciola hepatica*, *Petromyzon marinus*, *Caenorhabditis elegans* and *Saccharomyces cerevisiae*) is
7 controversial since different authors come to different conclusions. Nevertheless, methylation
8 seems to be very low. Only three species (*Trichinella spiralis*, *Solenopsis invicta*, *Physcomitrella*
9 *patens*) showed DNA methylation in gene bodies. DNMTs were studied in 37 species. In this
10 cluster, 16 species have just DNMT2. One species has DNMT1 or TRDMT1 only, and 6 species
11 have all the DNMT (DNMT1, 2 and 3). Interestingly, two species (*Selaginella moellendorffii*,
12 *Physcomitrella patens*) has just DNMT1 and 3, and two just DNMT1 and 2 (*Tribolium castaneum*,
13 *Gasterosteus aculeatus*). Also, for *Strigamia martima* DNMT1 and DNMT3 were found, but
14 DNMT2 was not searched for (Supplementary file 5). We consider cluster 2 as “low gene body
15 methylation” (type 2).

16 Species with a mode position ≤ 0.69 form the cluster 3 (mean CpGo/e position is 0.45). The
17 skewness is positive and larger than in the two first clusters (mean_{absolute Q50 skewness} = 0.0483). The
18 standard deviation (mean_{SD} = 0.19) is wider than the cluster 1 and 2. Forty-three species (29.86 %)
19 are present in this cluster, belonging to various phylogenetic groups (apicomplexa, sponges and
20 nematodes, arthropoda, a large panel of chordata, and embryophytes). Many of them are important
21 model organisms. For 26 (60%) literature data on DNA methylation was found. Gene bodies are
22 methylated. In 19 species DNMTs were analyzed. Twelve species have all three DNMTs. One
23 species (*Naegleria gruberi*) has DNMT1 and 2, but methylation of DNA was not yet studied. Four
24 species have only DNMT2. Two species has DNMT1 and 3, and one only DNMT1 (Supplementary
25 file 5). We qualify this cluster as with “gene body methylation” (type 3).

26 Finally, cluster 4 contains species that show bimodality or are strongly negatively skewed CpGo/e
27 distributions (mean_{absolute Q50 skewness} = -0.0424, mean CpGo/e position of mode 1 is 0.54, of mode 2
28 0.85). Twenty-seven species (18.75 %) from different phylogenetic groups compose this cluster
29 (apicomplexa, cnidaria, nematoda, arthropoda, mollusca, tunicata, embryophyta). Five species are
30 strongly negatively skewed and 15 species are bimodal. We found information on DNA
31 methylation for 10 species (50%). All species show a mosaic type of methylation with DNA regions
32 of ultra-low methylation interspersed with regions of strong methylation. Eleven species out of 15
33 that were studied have the three DNMT (1, 2 and 3), two had DNMT1 and 2, and two DNMT1 and

1 3 with uncertainty about DNMT2 (Supplementary file 5). Species in this cluster were considered as
2 “mosaic type DNA methylation” (type 4).

3 Decision criteria are summarized in Figure 1.

4 *DNA methylation types do not follow the tree of life but are consistent within major clades*

5 Among unicellular organisms, kinetoplastids are unmethylated, while alveolate protists are
6 generally methylated (Figure 2) with secondary loss of methylation that can lead to weaker
7 methylation level or mosaic methylation. In flowering plant species, we differentiate either high
8 (probably global) methylation in dicotyledons, and mosaic methylation in poaceae and potentially
9 all monocotyledons. Fungi process in general ultra-low to weak methylation in the gene bodies.
10 Also, platyhelminthes are characterized by low methylation in the coding regions. Gene bodies of
11 deuterostomes are in general strongly methylated. There are, however, peculiar cases, *e.g.* two
12 tunicate species (*Ciona intestinalis* and *C. savignyi*) that diverged from each other 184 (± 15) Mya
13 are in two different clusters (types 4 and 2, respectively)⁴² with mosaic and weak methylation,
14 probably due to secondary loss of methylation. Within lophotrochozoa, annelids show low gene
15 body methylation, and all studied mollusks are of the mosaic type. Nematodes have in general weak
16 gene body methylation. A particular interesting and heterogenic clade concerning methylation types
17 are arthropods. All tested diptera (and potentially all antliophora) belong to the low methylation
18 clusters 1 and 2, certainly due to secondary loss of methylation after splitting from its insect sister
19 clades. All other orders show weak to high methylation with occasionally mosaic type, probably
20 through secondary gain of local methylation.

21 **Discussion**

22 Evolution is based on the selection of phenotypic variants that must (i) confer a reproductive
23 advantage to the individual, and (ii) are heritable, *i.e.* information how to generate the phenotypic
24 variants in response to an environment are passed from parents to offspring. Heritability has
25 traditionally been thought to be exclusively genetic, *i.e.* based on variations in the DNA sequence.
26 In this view, genetic information is then expressed under influence of environmental cues to bring
27 about the phenotype, a process known as $G \times E \rightarrow P$ ⁴³. During the last 30 years it became however
28 clear, that a substantial amount of heritable phenotypic variance can be coded by non-genetic
29 means⁴⁴. We had earlier conceptualized this view as a systems approach to inheritance, that
30 includes genetic, epigenetic, cytoplasmic and microbial elements that are interrelated by forward
31 and reverse interaction². These elements interact mutually, and with the environment, to give raise
32 to the phenotype. In this concept, genetic information (the genotype) is only one of many elements

1 that as part of an inheritance system providing heritable information, that the environment will
2 shape into a phenotype. We define here ‘inheritance system’ as a system that is able to write and
3 store, transmit, and receive hereditary information⁴⁵. The concept implies also that genotype and
4 epigenotype cannot exist independent of each other, and are interrelated by forward action and feed-
5 back. This is different from the idea that sees the genome as hard-wired information that is
6 controlled by the epigenome⁴⁶. In the latter, the epigenome is conceptually closer to the (molecular)
7 phenotype (*i.e.* product of the genotype) than to an element of the inheritance system itself.

8 The introduction of the epigenotype notion did not really solve the question, since theoretically each
9 phenotype could just be the visible expression of its underlying epigenotype. Given the multiple
10 facets phenotypes can acquire in living organisms, it is remarkable that, with very few exceptions,
11 the genetic material and the genetic code remains extremely constant and thus universal⁴⁷. In other
12 words, there exists a single ‘type’ of genome. The origin of this universality of the genetic code
13 remains enigmatic and controversial but whatever the origin is, it allows to transmit coded
14 information from one generation to the next. These generations can understand the code since it
15 uses a universal and constant key.

16 Given the presumably close relation between genotype and epigenotype we and others reasoned that
17 the epigenotype and the epigenetic code should equally possess universality. The high conservation
18 of histones and histone marks, and the conservation of methylation of cytosines suggests indeed
19 this. Nevertheless, one could argue that the epigenetic code is simply entirely genetically
20 determined. If this were true, we would expect that different DNA methylation types would
21 correspond to the clades in taxonomical tree that are based on DNA sequence similarity. Our results
22 do not support this view. Alternatively, DNA methylation types could entirely be determined by
23 environmental conditions. In this case, similar environments should impose similar DNA
24 methylation types. Neither our results, nor recent analyses of DNA methylation in invertebrates
25 provide evidence of this. *E.g.* a very comprehensive study of DNA methylation in insects³⁷ did not
26 find relations of methylation types to social behavior and the authors concluded that DNA
27 methylation must have “more ubiquitous function”. However, compared to the tremendous amount
28 of genomic data that is available, epigenomic data is relatively sparse and biased, which is an
29 obstacle to answer the question conclusively. In the present study, we coped with this caveat by
30 using a hybrid approach in which we combined available experimental data on DNA methylation
31 with results coming from a newly developed software that predicts gene body DNA methylation
32 types with CpG o/e ratios. Our algorithm (based on the number of species positive predicted and
33 true positives based on the literature) allowed for including species for which no experimental DNA
34 methylation data existed. The PPV of the algorithm is excellent for mosaic methylation (PPV=1),
35 and methylated gene bodies (PPV=0.875), but decreases then to 0.75 (low methylated) and 0.5 for

1 ultra-low gene body methylation. This is due to the fact that our algorithm does not differentiate
2 well between low and ultra-low methylation. If we consider the dataset as a whole, out of the 54
3 species with known DNA methylation types, 41 were predicted correctly (total PPV = 0.76).
4 There are some particularly interesting cases of “wrong” prediction. *Cryptosporium parvum* is a
5 monoxenic unicellular parasite of vertebrates. It belongs to the apicomplexan its exact phylogenetic
6 position is controversial. Exysted oocysts are the only stage that can be used to produce host DNA
7 free genomic DNA preparations. Notos predicts clearly high gene body methylation but LC-ESI-
8 MS did not detect 5mC in exysted oocysts purified from infected cattle⁴⁸. Genome analysis of *C.*
9 *hominis* to which *C. parvum* has only 3–5% sequence divergence⁴⁹, showed that the number of
10 genes is reduced (3,952 genes) compared to other apicomplexan, relying heavily on host gene
11 activity. The genome shows also traces of integration of genes by lateral transfer. We hypothesize
12 that either the progenitor DNA was methylated, or that cryptosporidium methylates DNA in the
13 intracellular stages using the vertebrate host DNMTs.

14 Another peculiar case is the ciliate *Tetrahymena thermophile*. Also for this species Notos predicted
15 high methylation while radioisotope labeling showed that *Tetrahymena* contains only N6-methyl-
16 adenine but not 5mC⁵⁰. *T. thermophila* and other ciliates use DNA elimination to remove
17 approximately one-third of the genome, when the somatic macronucleus differentiates from the
18 germline micronucleus. Histone 3 lysine 9 trimethylation (H3K9me3) is deposited on DNA
19 destined for this elimination (reviewed in Bracht⁵¹). Interestingly, in other ciliates, DNA
20 methylation is used for the tagging of DNA to be eliminated. It might therefore be that *Tetrahymena*
21 had used DNA methylation in the past and has lost this capacity relatively recently, so that we still
22 see traces in the CpG o/e ratio.

23 In summary, Notos predicts very reliable mosaic and high gene body methylation without being
24 entirely error free. We had earlier³⁶ used only mode number (1 or 2, *i.e.* non-mosaic and mosaic
25 methylation) and peak position of 0.75 to differentiate species with presumably methylated (<0.75)
26 and non-methylated (≥ 0.75) gene bodies. For the present work we added skewness -0.04, and SD
27 0.12, and changed peak position threshold to 0.69 for better prediction.

28 Conceptually, our approach is based on the classical observation that CpN dinucleotides are
29 observed in statistically expected frequency in low methylated regions or genomes. It was initially
30 used to identify unmethylated CpG island in vertebrate promoters, and two major algorithms exist
31 (Gardiner-Garden and Frommer⁵² and Takai and Jones⁵³). These two algorithms use the CpG o/e
32 ratios with a score above 0.60 and 0.65, respectively. ‘Score’ (here ‘mode position’ Mo) is one
33 parameter of our clustering algorithm. We used a decision tree to iteratively adjust this score and
34 reached 0.69. This value is close to what was used in previous studies (*e.g.* for *C. intestinalis*: 0.70⁵⁴
35 and 0.80³¹, and *Nematostella vectensis*, 0.70⁵⁴, or *Apis mellifera*, 1.0⁵⁴). It is conceivable that Mo

1 could be slightly different for each major phylogenetical clade, and using more sophisticated
2 clustering algorithms such as support vector machine clustering that can use multiple thresholds
3 could still improve the PPV of our method. In addition, more experimental data on a wide range of
4 organisms is urgently needed.

5 We find that there are four types of gene body methylation. Despite a much wider data basis in
6 terms of phylogenetic clades, our results confirm earlier findings that concluded on three to four
7 DNA methylation types^{17,24}. This could be the result of a “frozen accident” situation in which
8 methylation (e.g. type 1 and type 3) occurred randomly in early ancestors (since 5mC is coding
9 neutral that would not have had an impact on translation), but with the establishment of a chromatin
10 structure 5mC was recruited as epigenetic information carrier, and any change in DNA methylation
11 type would have had a strong impact on genome function and thus fitness and was therefore
12 maintained. Nevertheless, switching of methylation type has occurred in evolutionary time scales.
13 Our findings indicate that there were at least three large events of secondary loss of DNA
14 methylation: in archaeplastida (the “true” plants) where we find one branch with high methylation
15 and another with mosaic methylation (in monocotyledons), ultra-low or mosaic methylation in the
16 apicomplexa branch of "protists", and one transition to ultra-low gene body methylation in Diptera
17 (Figure 2). For *D. melanogaster* in the dipteran branch it was shown experimentally that only the
18 ‘writing’ capacity of the epigenetic inheritance element was lost, not the receiving (‘reading’)
19 capacity⁵⁵. The reason for evolutionary switching between methylation types is not clear and
20 arguments are controversial.

21 It has been proposed that secondary loss of DNA methylation occurs because its mutational costs
22 outweighed its adaptive value⁵⁶. Indeed, in mosaic type methylation it is the evolutionary stable
23 “old” genes that are in the methylated compartments meaning that there must be stabilizing
24 mechanisms that prevent mutations there. Therefore, it might not be the mutational costs but the
25 costs of maintaining such mechanisms that becomes an evolutionary burden. It was an early
26 observation that CpG containing codons are used much less in coding sequences of vertebrates, and
27 mutations due to CpG methylation was considered a major cause for such codon bias⁵⁷ and therein.
28 Codon bias was observed also recently in the reef-building coral *Acropora millepora*⁵⁷, and linked
29 to mosaic methylation in this species. Again, phylogenetically old genes which are constitutively
30 expressed are methylated and CpG depleted. The authors conclude that CpG methylation leads to
31 mutations that establish a set of preferred codons in constitutively expressed genes. Once such
32 codon bias is fixed, then alleles that control the abundance of appropriate tRNAs could have
33 stronger effects more amenable to natural selection. The authors hypothesize that an advantage of
34 mutation-driven codon bias that it would be beneficial for organisms with small population size or
35 otherwise inefficient selection. Still another explanation for mosaic methylation was advanced by

1 Gavery and Roberts³² who speculated that hypo-methylated regions (here in the pacific oyster
2 *Crassostrea gigas*) might have greater epigenetic flexibility and higher regulatory control than
3 hyper-methylated ones. Mosaic methylation could also be the result of whole genome duplication
4 (WGD) events as suggested for *Oryza sativa*⁵⁶. In addition, we have shown that environmental
5 conditions can influence on germ-line methylation in *C. gigas* that possess mosaic methylation, and
6 that blocks of CpG methylation are added or removed preferentially in or around genes⁵⁸. One
7 should keep in mind that DNA methylation is only one of many bearers of epigenetic information.
8 Another one, and probably the most difficult to capture is the topology of the interphase nucleus.
9 Using Hi-C data, Lieberman-Aiden *et al.*⁵⁹ established that the human genome is divided into two
10 compartments (A-B) with pairs of loci in compartment B showing higher interaction frequency at a
11 given genomic distance than pairs of loci in compartment A. They concluded that compartment B is
12 more densely packed (heterochromatic) than compartment A. Higher average DNA methylation
13 was later found to be a good predictor for the open compartment A in human cell lines⁶⁰ but that
14 link could be broken in cancer cells. This cannot be interpreted as DNA methylation being decisive
15 for topologically associated domains (TAD) establishment since DNA methylation free organisms
16 such as *D. melanogaster* also presents canonical A-B domains⁶¹. But in drosophila, such TAD
17 organization is not driven by long-lived interactions but rather relies on the formation of transient,
18 low-frequency contacts⁶². We hypothesize therefore that DNA methylation actually impacts on the
19 relative dynamics of formation of contacts in A and B compartments, possibly stabilizing them. It is
20 tempting to speculate that one consequence of compartmentation of genomes dynamics by
21 methylation is that this might create additional units of selection. Results from tunicates support this
22 idea: *Ciona* CpG_{0/e} ratios have different profiles (bimodal for *C. intestinalis* and unimodal for *C.*
23 *savignyi*). The *C. intestinalis* methylome is predicted to be mosaic that corresponds to experimental
24 observations⁶³. Our prediction for *C. savignyi* is low methylation (cluster 2). Both species diverged
25 from each other 184 (± 15) Mya⁴² and their genomes are very different^{64,65}. For instance, analysis of
26 18S rRNA sequences shows that the pairwise divergence of the two *ciona* species is slightly greater
27 than that between human and *e.g.* birds⁶⁶. This is puzzling since developmental features, body plan,
28 effective population size and environment are very similar, and even hybrids can be generated to
29 the tadpole stage⁶⁷. However, *C. savignyi* shows a genome wide average Single Nucleotide
30 Polymorphism (SNP) heterozygosity of 4.5% while *C. intestinalis*, that has mosaic methylation, is
31 genetically less polymorphic (1.5%) (reviewed in Veeman *et al.*⁶⁸). It is conceivable that the
32 methylated *C. intestinalis* genome can generate sufficiently stable TADs so that genome x
33 epigenome interactions can serve as heritable unit of selection, while in *C. savignyi* TADs are more
34 dynamic because the relative weight of DNA methylation in the generation of stable heritable
35 phenotypic variants is less important. Our prediction concords with very recent results showing that

1 stress-induced DNA methylation changes in *C. savignyi* can occur but are highly ephemeral (<48-
2 120 h), and thus not maintained through germline⁶⁹.
3 In conclusion, our findings indicate that initially there were three types of gene body DNA
4 methylation: ‘primary no methylation’, ‘primary whole genome methylation’, and ‘primary mosaic
5 methylation’ that produced by secondary loss ‘weak methylation’, or ‘secondary no methylation’.
6 These findings are in concordance with the idea that DNA methylation in gene bodies (i) uses three
7 types of universal codes (low, high and mosaic)), and (ii) that it is an element of the inheritance
8 system and not a molecular phenotype that results from genotype x environment interaction. This
9 has immediate practical consequences: e.g. since there are three types of methylation codes, pan-
10 species conclusions about the potential function of DNA methylation can only be drawn within the
11 type (e.g. functional tests in vertebrates with high gene body methylation cannot be used to
12 conclude on methylation function in mosaic type mollusks). In addition, if DNA methylation is part
13 of the inheritance system then heritable phenotypic diversity can be produced by DNA methylation
14 changes without changes in the DNA sequence. The notion that everything that is heritable is
15 necessarily genetic should be abandoned.

16

17 **Methods**

18 *Origin of sequences, data cleaning and Notos parameters*

19 In this study, coding sequences (CDS) or cDNA sequences of 147 species were downloaded from
20 Ensembl and VEGA databases. Expressed sequence tags (ESTs) were downloaded from two
21 different databases: dbEST⁷⁰ (605 species) and CleanEST⁷¹ (110 species) (Supplementary file 3).
22 We used Notos³⁶ for the calculation and modelling of CpGo/e distribution with the three datasets,
23 with a minimal length L=200 bp and formula 1⁷²:

24

[Formula 1]

$$CpG\ o/e = \frac{\text{number of CpG}}{\text{number of C} \times \text{number of G}} \times \frac{L^2}{L - 1}$$

25 All the values outside the interval, and all the values with a score of 0 were removed. For each
26 species, the number of mode, the position of mode(s), the Q50 skewness coefficient and the
27 standard deviation (SD) were calculated.

28 *Blast searches and gene ontology analysis*

1 Database searches were done by Blastx searches against a local instance (ncbi-blast-2.2.30+) of
2 non-redundant ‘nr’ with 20 maximum hits, an E-value of 0.001, and other parameters as default
3 values. Gene ontology searches were performed with blast2go⁷³.

4 *RNA seq analysis*

5 RNAseq datasets for *Nematostella vectensis*, *Nasonia vitripennis*, *Crassostrea gigas* and *Oryza*
6 *sativa japonica* were downloaded as fastq files from the European Nucleotide Archive and NCBI
7 (details in supplementary file 3). For each dataset, the reads were filtered with a Fred quality score
8 ≥ 26 . Filtered reads were mapped on their reference genomes (downloaded from Ensembl, details in
9 supplementary file 3) with RNA STAR⁷⁴ on a local Galaxy instance (v2.4.0d-2). Resulting BAM
10 files and the gff files (downloaded from Ensembl, details in supplementary file 3) with the coding
11 sequences were used for FPKM estimations with Cufflinks⁷⁵. Annotation gff-files were used to
12 extract CDS in fasta format from their genomes and we calculated the CpGo/e ratios with Notos³⁶
13 and detected modes (peaks). To compare FPKM for the genes under the peaks, a bandwidth of 0.2
14 (± 0.1 around mode maximum) was arbitrarily chosen for the CpG o/e ratio. FPKMs were extracted
15 and used for statistical analysis of expression level in gene bodies with low and high predicted
16 methylation. Mood’s median test was used with R⁷⁶.

17 *Meta-analysis of DNA methylation using literature data*

18 For each species for which data was available in the above-mentioned databases, we searched the
19 literature on Google scholar (as of April-June 2016) with the following keywords: DNA
20 methylation, 5-methyl-cytosine, gene body, mosaic methylation, global methylation, DNA
21 methylation pattern. Articles were obtained from Bib CNRS (<https://bib.cnrs.fr/>) and manually
22 curated to obtain gene body methylation, and presence of DNMTs.

23 *Clustering*

24 To identify distinct subgroups within the 147 analyzed species, we generated descriptive analyses,
25 considering both the KDE of the CpGo/e ratios and aggregating statistics based on it. The statistics
26 we used were (1) the number of modes of the KDE, (2) the position of the modes, (3) the standard
27 deviation SD of the CpGo/e ratios, (4) absolute Q50 mode skewness of the CpGo/e ratios, *i.e.* ,

28 [Formula 2]

$$\frac{Q_3 + Q_1}{2} - Mo$$

1 with Q_1 and Q_3 the 25 % and 75 % quantile of the CpGo/e ratios, respectively, and Mo the global
2 mode of the KDE. We investigated several formulas for the skewness, deeming the absolute Q50
3 mode skewness the most informative for our analysis³⁶. For the sake of readability, we refer to the
4 absolute Q50 mode skewness as “skewness” in what follows.

5 The four clusters into which we classify the species are specified in the result section. The values of
6 the three thresholds used in the definition of the clusters were determined by evaluating the
7 prediction performance of our approach depending on these three values, using 54 species for which
8 the true methylation type had been determined experimentally (given in Supplementary file 5).
9 Hereby, the clusters correspond to the patterns used in that file like follows: Cluster 1 - not
10 methylated; Cluster 2 - low methylated; Cluster 3 - (high) methylated / global methylation; Cluster
11 4 - mosaic methylation.

12 To determine the optimal threshold values, we employed a two-step approach. First, we searched
13 the whole parameter space (*i.e.* the space of all possible values the thresholds can assume) using a
14 Metropolis-Hastings algorithm to ensure that strongly deviating from the threshold values we chose
15 manually always leads to a poor prediction performance. Second, we systematically searched the
16 parameter space around the manually chosen values. That is, we evaluated the prediction
17 performance on a grid of size $21^3 = 9261$, covering the following threshold values: skewness from -
18 0.08 to -0.04 in steps of 0.002; peak position from 0.69 to 0.79 in steps of 0.005; SD from 0.11 to
19 0.21 in steps of 0.005. For the present work we used: skewness -0.04, peak position 0.69, and SD
20 0.12.

21 Due to the scarcity of the data, the optimal prediction (76 %, 41 out of 54 true) is achieved for a
22 rather large set of threshold values. To judge the performance of our algorithm, it should be noted
23 that for 7 out the 13 misclassified species the true and the predicted classifications are “not
24 methylated” and “low methylated”, or *vice versa* respectively. That is, the mistake made by the
25 algorithm is rather small in these cases. The remaining four wrong predictions are actually peculiar
26 cases that were discussed above.

27 The clustering was implemented using R version 3.4.0 (supplementary files 6 and 7). For
28 visualizing the clustering, the R package `dendextend` has been used. Parameters were Rscript
29 `cluster.r -0.04 0.69 0.12 input_file_notos input_file_notos_bootstrap` with first parameter
30 [skewness], second [Mo], and third [SD], and Notos outputfiles as input. Further details on our
31 method can be found in²⁵.

32 *Tree of life*

1 We recovered the taxonomic IDs of all investigated species from the NCBI taxonomy database
2 (<https://www.ncbi.nlm.nih.gov/taxonomy>) and created a tabular file (.txt). We used this file to
3 generate a Phylip tree file based on the classification in the NCBI taxonomy database with the
4 NCBI common taxonomy tree online tool
5 (<https://www.ncbi.nlm.nih.gov/Taxonomy/CommonTree/wwwcmt.cgi>) and designed a tree with the
6 interactive Tree of life (version 4.0.2) (<https://itol.embl.de>)⁷⁷.

7 References

- 8 1. Levine, A. J. The Future of Systems Biology. *Curr. Opin. Syst. Biol.* **1**, v–vii (2017).
- 9 2. Cosseau, C. *et al.* (Epi)genetic Inheritance in *Schistosoma mansoni*: A Systems Approach. *Trends*
10 *Parasitol.* **33**, 285–294 (2017).
- 11 3. Nicoglou, A. & Merlin, F. Epigenetics: A way to bridge the gap between biological fields. *Stud. Hist.*
12 *Philos. Sci. Part C Stud. Hist. Philos. Biol. Biomed. Sci.* 1–10 (2017).
13 doi:10.1016/j.shpsc.2017.10.002
- 14 4. Hotchkiss, R. D. The quantitative separation of purines, pyrimidines and nucleosides by paper
15 chromatography. *J. Biol. Chem.* **175**, 315–332 (1948).
- 16 5. Ye, P. *et al.* MethSMRT: an integrative database for DNA N6-methyladenine and N4-methylcytosine
17 generated by single-molecular real-time sequencing. *Nucleic Acids Res.* **45**, D85–D89 (2017).
- 18 6. Chen, W., Yang, H., Feng, P., Ding, H. & Lin, H. iDNA4mC: identifying DNA N4-methylcytosine
19 sites based on nucleotide chemical properties. *Bioinformatics* **33**, 3518–3523 (2017).
- 20 7. Vanyushin, B. F. in *DNA Methylation: Basic Mechanisms* 67–122 (Springer-Verlag, 2006).
21 doi:10.1007/3-540-31390-7_4
- 22 8. Cambareri, E., Jensen, B., Schabtach, E. & Selker, E. Repeat-induced G-C to A-T mutations in
23 *Neurospora*. *Science (80-)*. **244**, 1571–1575 (1989).
- 24 9. Lyko, F. The DNA methyltransferase family: a versatile toolkit for epigenetic regulation. *Nat. Rev.*
25 *Genet.* (2017). doi:10.1038/nrg.2017.80
- 26 10. Riggs, A. D., Xiong, Z., Wang, L. & LeBon, J. M. Methylation dynamics, epigenetic fidelity and X
27 chromosome structure. *Epigenetics* **793**, 214 (2008).
- 28 11. Hermann, A., Schmitt, S. & Jeltsch, A. The human Dnmt2 has residual DNA-(Cytosine-C5)
29 methyltransferase activity. *J. Biol. Chem.* **278**, 31717–31721 (2003).
- 30 12. Goll, M. G. Methylation of tRNA^{Asp} by the DNA Methyltransferase Homolog Dnmt2. *Science (80-.*
31 *)*. **311**, 395–398 (2006).
- 32 13. Albalat, R. Evolution of DNA-methylation machinery: DNA methyltransferases and methyl-DNA
33 binding proteins in the amphioxus *Branchiostoma floridae*. *Dev. Genes Evol.* **218**, 691–701 (2008).
- 34 14. Schaefer, M. & Lyko, F. Solving the Dnmt2 enigma. *Chromosoma* **119**, 35–40 (2010).
- 35 15. Raddatz, G. *et al.* Dnmt2-dependent methylomes lack defined DNA methylation patterns. *Proc. Natl.*
36 *Acad. Sci.* **110**, 8627–8631 (2013).
- 37 16. Okano, M., Xie, S. & Li, E. Cloning and characterization of a family of novel mammalian DNA
38 (cytosine-5) methyltransferases. *Nat. Am. Inc.* **19**, 219–220 (1998).
- 39 17. Suzuki, M. M. & Bird, A. DNA methylation landscapes: provocative insights from epigenomics. *Nat.*
40 *Rev. Genet.* **9**, 465–76 (2008).
- 41 18. Rivenbark, A. G. *et al.* Epigenetic reprogramming of cancer cells via targeted DNA methylation.
42 *Epigenetics* **7**, 350–360 (2012).
- 43 19. Casimir, C. M., Gates, P. B., Patient, R. K. & Brockes, J. P. Evidence for dedifferentiation and
44 metaplasia in amphibian limb regeneration from inheritance of DNA methylation. *Development* **104**,
45 657 LP-668 (1988).
- 46 20. Mugatroyd, C., Wu, Y., Bockmühl, Y. & Spengler, D. The janus face of DNA methylation in aging.
47 *Aging (Albany. NY)*. **2**, 107–110 (2010).
- 48 21. Zampieri, M. *et al.* Reconfiguration of DNA methylation in aging. *Mech. Ageing Dev.* **151**, 60–70
49 (2015).
- 50 22. Downen, R. H. *et al.* Widespread dynamic DNA methylation in response to biotic stress. *Proc. Natl.*
51 *Acad. Sci. U. S. A.* **109**, E2183-91 (2012).

- 1 23. Cortijo, S. *et al.* Mapping the Epigenetic Basis of Complex Traits. *Science* (80-.). **343**, 1145 LP-1148
2 (2014).
- 3 24. Yi, S. V. & Goodisman, M. a D. Computational approaches for understanding the evolution of DNA
4 methylation in animals. *Epigenetics* **4**, 551–556 (2009).
- 5 25. Bulla, I. *et al.* Notos - a galaxy tool to analyze CpN observed expected ratios for inferring DNA
6 methylation types. *BMC Bioinformatics* **19**, 105 (2018).
- 7 26. Bird, A. P. DNA methylation and the frequency of CpG in animal DNA. *Nucleic Acids Res.* **8**, 1499–
8 1504 (1980).
- 9 27. Fryxell, K. J. & Moon, W. J. CpG mutation rates in the human genome are highly dependent on local
10 GC content. *Mol. Biol. Evol.* **22**, 650–658 (2005).
- 11 28. Cooper, D. N. & Krawczak, M. Cytosine methylation and the fate of CpG dinucleotides in vertebrate
12 genomes. *Hum. Genet.* **83**, 181–188 (1989).
- 13 29. Jabbari, K. & Bernardi, G. Cytosine methylation and CpG, TpG (CpA) and TpA frequencies. *Gene*
14 **333**, 143–149 (2004).
- 15 30. Razin, A. & Cedar, H. Distribution of 5-methylcytosine in chromatin. *Proc. Natl. Acad. Sci. U. S. A.*
16 **74**, 2725–2728 (1977).
- 17 31. Suzuki, M. M., Kerr, A. R. W., De Sousa, D. & Bird, A. CpG methylation is targeted to transcription
18 units in an invertebrate genome. *Genome Res.* **17**, 625–31 (2007).
- 19 32. Gavery, M. R. & Roberts, S. B. DNA methylation patterns provide insight into epigenetic regulation
20 in the Pacific oyster (*Crassostrea gigas*). *BMC Genomics* **11**, 483 (2010).
- 21 33. Park, J. *et al.* Comparative analyses of DNA methylation and sequence evolution using *Nasonia*
22 genomes. *Mol. Biol. Evol.* **28**, 3345–3354 (2011).
- 23 34. Dixon, G. B., Bay, L. K. & Matz, M. V. Bimodal signatures of germline methylation are linked with
24 gene expression plasticity in the coral *Acropora millepora*. *BMC Genomics* **15**, 1109 (2014).
- 25 35. Walsh, T. K. *et al.* A functional DNA methylation system in the pea aphid, *Acyrtosiphon pisum*.
26 *Insect Mol. Biol.* **19**, 215–228 (2010).
- 27 36. Bulla, I. *et al.* Notos - a Galaxy tool to analyze CpN observed expected ratios for inferring DNA
28 methylation types. *bioRxiv* (2017). doi:10.1101/180463
- 29 37. Bewick, A. J., Vogel, K. J., Moore, A. J. & Schmitz, R. J. Evolution of DNA Methylation across
30 Insects. *Mol. Biol. Evol.* **34**, msw264 (2016).
- 31 38. Driscoll, T., Gillespie, J. J., Nordberg, E. K., Azad, A. F. & Sobral, B. W. Bacterial DNA sifted from
32 the *Trichoplax adhaerens* (Animalia: Placozoa) genome project reveals a putative rickettsial
33 endosymbiont. *Genome Biol. Evol.* **5**, 621–645 (2013).
- 34 39. Storb, U. & Arp, B. Methylation patterns of immunoglobulin genes in lymphoid cells: correlation of
35 expression and differentiation with undermethylation. *Proc. Natl. Acad. Sci. U. S. A.* **80**, 6642–6646
36 (1983).
- 37 40. Bewick, A. J. & Schmitz, R. J. Gene body DNA methylation in plants. *Curr. Opin. Plant Biol.* **36**,
38 103–110 (2017).
- 39 41. He, X.-J., Chen, T. & Zhu, J.-K. Regulation and function of DNA methylation in plants and animals.
40 *Cell Res.* **21**, 442–465 (2011).
- 41 42. D’Onofrio, G., Berná, L. & Alvarez-Valin, F. How fast is the sessile *Ciona*? *Comp. Funct. Genomics*
42 **2009**, (2009).
- 43 43. Bowman, J. Genotype × environment interactions. *Genet. Sel. Evol.* **4**, 117 (1972).
- 44 44. Danchin, E. *et al.* Beyond DNA: integrating inclusive inheritance into an extended theory of
45 evolution. *Nat. Rev. Genet.* **12**, 475–486 (2011).
- 46 45. Lamm, E. in *The Stanford Encyclopedia of Philosophy* (ed. Zalta, E. N.) (Metaphysics Research
47 Lab, Stanford University, 2014). at <[https://plato.stanford.edu/archives/win2014/entries/inheritance-](https://plato.stanford.edu/archives/win2014/entries/inheritance-systems)
48 [systems](https://plato.stanford.edu/archives/win2014/entries/inheritance-systems)>
- 49 46. Laland, K. *et al.* Does evolutionary theory need a rethink? *Nature* **514**, 161–164 (2014).
- 50 47. Koonin, E. V. & Novozhilov, A. S. Origin and evolution of the genetic code: The universal enigma.
51 *IUBMB Life* **61**, 99–111 (2009).
- 52 48. Gissot, M., Choi, S. W., Thompson, R. F., Greally, J. M. & Kim, K. *Toxoplasma gondii* and
53 *Cryptosporidium parvum* lack detectable DNA cytosine methylation. *Eukaryot. Cell* **7**, 537–540
54 (2008).
- 55 49. Xu, P. *et al.* The genome of *Cryptosporidium hominis*. *Nature* (2004). doi:10.1038/nature02977
- 56 50. HATTMAN, S., KENNY, C., BERGER, L. & PRATT, K. Comparative study of DNA methylation in
57 three unicellular eucaryotes. *J. Bacteriol.* **135**, 1156–1157 (1978).

- 1 51. Bracht, J. R. Beyond transcriptional silencing: Is methylcytosine a widely conserved eukaryotic DNA
2 elimination mechanism? *BioEssays* (2014). doi:10.1002/bies.201300123
- 3 52. Gardiner-Garden, M. & Frommer, M. CpG Islands in vertebrate genomes. *J. Mol. Biol.* **196**, 261–282
4 (1987).
- 5 53. Takai, D. & Jones, P. A. Comprehensive analysis of CpG islands in human chromosomes 21 and 22.
6 *Proc. Natl. Acad. Sci. U. S. A.* **99**, 3740–5 (2002).
- 7 54. Nanty, L. *et al.* Comparative methylomics reveals gene-body H3K36me3 in *Drosophila* predicts
8 DNA methylation and CpG landscapes in other invertebrates. *Genome Res.* **21**, 1841–1850 (2011).
- 9 55. Lyko, F. *et al.* Mammalian (cytosine-5) methyltransferases cause genomic DNA methylation and
10 lethality in *Drosophila*. *Nat. Genet.* **23**, 363–366 (1999).
- 11 56. Zemach, A., Mcdaniel, I., Silva, P. & Zilberman, D. Genome-Wide Evolutionary Analysis of
12 Eukaryotic DNA Methylation. *Sci. (New York, NY)* **11928**, science.1186366v1 (2010).
- 13 57. Dixon, G. B., Bay, L. K. & Matz, M. V. Evolutionary Consequences of DNA Methylation in a Basal
14 Metazoan. *Mol. Biol. Evol.* **33**, 2285–2293 (2016).
- 15 58. Rondon, R. *et al.* Effects of a parental exposure to diuron on Pacific oyster spat methylome. *Environ.*
16 *Epigenetics* **3**, 1–13 (2017).
- 17 59. Lieberman-Aiden, E. *et al.* Comprehensive Mapping of Long-Range Interactions Reveals Folding
18 Principles of the Human Genome. *Science (80-.)*. **326**, 289–293 (2009).
- 19 60. Fortin, J.-P. & Hansen, K. D. Reconstructing A/B compartments as revealed by Hi-C using long-
20 range correlations in epigenetic data. *Genome Biol.* **16**, 180 (2015).
- 21 61. Sexton, T. *et al.* Three-dimensional folding and functional organization principles of the *Drosophila*
22 genome. *Cell* **148**, 458–472 (2012).
- 23 62. Cattoni, D. I. I. *et al.* Single-cell absolute contact probability detection reveals that chromosomes are
24 organized by multiple, low-frequency yet specific interactions. *Doi.Org* 159814 (2017).
25 doi:10.1101/159814
- 26 63. Suzuki, M. M. *et al.* Identical sets of methylated and nonmethylated genes in *Ciona intestinalis* sperm
27 and muscle cells. *Epigenetics Chromatin* **6**, 38 (2013).
- 28 64. Small, K. S., Brudno, M., Hill, M. M. & Sidow, A. Extreme genomic variation in a natural
29 population. *Proc. Natl. Acad. Sci. U. S. A.* **104**, 5698–703 (2007).
- 30 65. Kourakis, M. J. & Smith, W. C. An organismal perspective on *C. intestinalis* development, origins
31 and diversification. *Elife* **317**, (2015).
- 32 66. Johnson, D. S., Davidson, B., Brown, C. D., Smith, W. C. & Sidow, A. Noncoding regulatory
33 sequences of *Ciona* exhibit strong correspondence between evolutionary constraint and functional
34 importance. *Genome Res.* **14**, 2448–2456 (2004).
- 35 67. Byrd, J. & Lambert, C. C. Mechanism of the block to hybridization and selfing between the sympatric
36 ascidians *Ciona intestinalis* and *Ciona savignyi*. *Mol. Reprod. Dev.* **55**, 109–116 (2000).
- 37 68. Veeman, M. T., Chiba, S. & Smith, W. C. in *Vertebrate Embryogenesis: Embryological, Cellular,*
38 *and Genetic Methods* (ed. Pelegri, F. J.) 401–422 (Humana Press, 2011). doi:10.1007/978-1-61779-
39 210-6_15
- 40 69. Huang, X. *et al.* Rapid response to changing environments during biological invasions: DNA
41 methylation perspectives. *Mol. Ecol.* **12**, 3218–3221 (2017).
- 42 70. Boguski, M. S. & Tolstoshev, T. M. J. L. C. M. dbEST-database for ‘expressed sequence tags’. *Nat.*
43 *Genet.* **4**, 332–333 (1993).
- 44 71. Lee, B. & Shin, G. CleanEST: A database of cleansed EST libraries. *Nucleic Acids Res.* **37**, 686–689
45 (2009).
- 46 72. Matsuo, K., Clay, O., Takahashi, T., Silke, J. & Schaffner, W. Evidence for erosion of mouse CpG
47 islands during mammalian evolution. *Somat. Cell Mol. Genet.* **19**, 543–555 (1993).
- 48 73. Conesa, A. *et al.* Blast2GO: A universal tool for annotation, visualization and analysis in functional
49 genomics research. *Bioinformatics* **21**, 3674–3676 (2005).
- 50 74. Dobin, A. *et al.* STAR: Ultrafast universal RNA-seq aligner. *Bioinformatics* **29**, 15–21 (2013).
- 51 75. Trapnell, C. *et al.* Transcript assembly and quantification by RNA-Seq reveals unannotated
52 transcripts and isoform switching during cell differentiation. *Nat. Biotechnol.* **28**, 511–515 (2010).
- 53 76. R Development Core Team. R: A Language and Environment for Statistical Computing. (2008). at
54 <<http://www.r-project.org>>
- 55 77. Letunic, I. & Bork, P. Interactive tree of life (iTOL) v3: an online tool for the display and annotation
56 of phylogenetic and other trees. *Nucleic Acids Res.* **44**, W242–W245 (2016).
- 57 78. Lyko, F. *et al.* The honey bee epigenomes: Differential methylation of brain DNA in queens and

- workers. *PLoS Biol.* **8**, (2010).
79. Fneich, S. *et al.* 5-methyl-cytosine and 5-hydroxy-methyl-cytosine in the genome of *Biomphalaria glabrata*, a snail intermediate host of *Schistosoma mansoni*. *Parasit. Vectors* **6**, 167 (2013).
80. Wurm, Y. *et al.* The genome of the fire ant *Solenopsis invicta*. *Proc Natl Acad Sci U S A* **108**, 5679–5684 (2011).
81. Simola, D. F. *et al.* Social insect genomes exhibit dramatic evolution in gene composition and regulation while preserving regulatory features linked to sociality. *Genome Res.* **23**, 1235–1247 (2013).
82. Wang, X. *et al.* Function and Evolution of DNA Methylation in *Nasonia vitripennis*. *PLoS Genet.* **9**, (2013).
83. Robinson, K. L., Tohidi-Esfahani, D., Lo, N., Simpson, S. J. & Sword, G. A. Evidence for widespread genomic methylation in the migratory locust, *Locusta migratoria* (orthoptera: Acrididae). *PLoS One* **6**, (2011).
84. Xiang, H. *et al.* Single base-resolution methylome of the silkworm reveals a sparse epigenomic map. *Nat. Biotechnol.* **28**, 516-U181 (2010).
85. Cunningham, C. B. *et al.* The Genome and Methylome of a Beetle with Complex Social Behavior, *Nicrophorus vespilloides* (Coleoptera: Silphidae). *Genome Biol. Evol.* **7**, 3383–96 (2015).
86. Simmen, M. W. *et al.* Nonmethylated transposable elements and methylated genes in a chordate genome. *Science* **283**, 1164–1167 (1999).
87. Chen, F.-C., Chuang, T.-J., Lin, H.-Y. & Hsu, M.-K. The evolution of the coding exome of the *Arabidopsis* species - the influences of DNA methylation, relative exon position, and exon length. *BMC Evol. Biol.* **14**, 145 (2014).

Acknowledgements

The work on this tool was initiated during a meeting that had received funding of the French-Norwegian travel program AURORA. This work has been supported by Campus France and the Norges forskningsrad (program AURORA, nr. 34040YK) to C. Grunau and J. Bulla, the grant Felleslegat til fordel for biologisk forskning ved Universitetet i Bergen to J. Bulla, the ANR grant ANR-10-BLAN-1720 (EpiGEvol) to C. Grunau, a PhD grant for disabled students by the French Ministry of Education and Research to B. Aliaga, and a DFG return grant to I. Bulla (BU 2685/4-1). The authors are grateful to Céline Cosseau and Cristian Chaparro for helpful discussion.

Author Contributions Statement

CG and DD designed the study. BA performed the experiments. IB developed the mathematical models, wrote the associated code, and did the clustering. GM and BA worked on the phylogeny. All authors wrote and reviewed the manuscript.

Additional information

Competing interests

The author(s) declare no competing interests.

Figure legends

Figure 1: Summary of decision grid for clustering of CpG o/e ratio distributions on species level.

Figure 2: Schematic representation of the “Tree of Life” for 147 species, associated with the four different types of DNA methylation that were identified in this work. Numbers in brackets indicate DNA methylation types (“clusters”) for each species. Line colors correspond to methylation types.

Tables

1 Table 1: List of publications in which the authors investigated DNA methylation by a wet bench
 2 method and compared the results to CpGo/e ratios

Species	Formula	Sequences	Validation	References
<i>Acropora millepora</i>	Unknown	CDS	MBD-eq	57
<i>Apis mellifera</i>	Unknown	CDS	BS-seq	78
<i>Biomphalaria glabrata</i>	Matsuo ⁷²	RNAseq	Restriction enzyme, BS-seq (Nimbus retrotransposon), LC-MS	79
<i>Crassostrea gigas</i>	Matsuo ⁷²	EST	Methylation sensitive PCR, bisulfite sequencing PCR	32
<i>Solenopsis invicta</i>	Unknown	Genome	MeDIP, Bisulfite sequencing (9 genes)	80
	Gardiner-Garden and Frommer ⁵²	Promoteur and Genes	Bisulfite sequencing	81
<i>Nasonia vitripennis</i>	Matsuo ⁷²	Refseq	Cloning and sequencing 18 genes at selected CpG sites, BS-seq	33
	Unknown	Genome and coding sequences	WGBS	82
<i>Locusta migratoria</i>	Unknown	cDNA, Unigene	Methylation-specific restriction enzyme assays	83
<i>Acyrtosiphon pisum</i>	Unknown	CDS and predicted genes	MeDIP, BS-seq, restriction enzyme	35
<i>Bombyx mori</i>	Unknown	Genes	MethylC-seq	84
<i>Nicrophorus vespilloides</i>	Unknown	Genes	Whole genome bisulfite sequencing	85
<i>Ciona intestinalis</i>	Unknown	Genes	BS-Seq	86
	Unknown	EST	Bisulfite sequencing, Methylation-sensitive PCR	31
<i>Arabidopsis thaliana</i>	Gardiner-Garden and Frommer ⁵²	CDS	BS-seq	87

1
2

Cluster profile description

Notos parameters

Predicted gene body methylation type

Cluster 1

Species with a single mode, weak asymmetry and a low standard deviation.

1 mode with CpG o/e ≥ 0.69 and SD < 0.12

Ultra-low gene body methylation

Cluster 2

Species with a single mode, weak asymmetry and a large standard deviation.

1 mode with CpG o/e ≥ 0.69 and SD ≥ 0.12

Low gene body methylation

Cluster 3

Species with a single mode and CpGo/e peak position below 0.69.

1 mode with CpG o/e < 0.69

Gene body methylation

Cluster 4

Species with a single mode and left asymmetry, or bimodality

2 modes OR 1 mode and skewness < -0.04

Mosaic DNA methylation type

